DAVIDSON COUNTY REGISTER OF DEEDS FILING REQUIREMENTS #### **All Documents** - -Property in Davidson County - -Original document - -Document must be dated - -Examine whether the document is taxable or not - -Name of preparer of instrument (Except Releases) - -Must be signed - -Notarized with complete notary acknowledgement (Notarization is optional for Leases, Bylaws & Contracts) - -Date notarized - -Date notary commission expires - **If missing seal or notary commission date, check state requirements to see if they are necessary - -Check payable to Register of Deeds or Bill Garrett - -Make sure the check is dated & signed #### Self-Addressed stamped envelope included **If no postage is sent check to see if the company has an escrow account **Certified copy from the courts must be signed by the clerk & sealed ***The Re-Recording of any instruments require that all original grantor(s) resign & be re-acknowledged. If you are unable to get the instrument resigned then a Scrivener's Affidavit is acceptable and it will be indexed as an Affidavit. <u>Affidavit of</u> -Name of Deceased Individual **Heirship** -List of Heirs -Affiant must sign **Affidavit of** -Original borrower **Lost Assignment** -Original reference number -Assignor & Assignee <u>Affidavit Void</u> -Original reference number(s) **Foreclosure** -Borrower name Revised 6/1/2007 # Amendment of -Original reference number(s) **Deed of Trust** - If it amends the amount, must state the amount of increase in the Maximum Principal Indebtedness for Tennessee Recording Tax Purposes is \$_____, if no increase insert \$0.00 -A \$250 or double the tax penalty, whichever is greater, applies when executed over 60 days of the prepared date ## Appointment of -Original debtor Substitute Trustee -Original reference number ### **Articles of Amendment** Articles of Dissolution Articles of Incorporation Articles of Merger Articles of Organization -These all pertain to Charter's filed with the Secretary of State -Principal office must be located in Davidson County -Cover letter from the state and original document #### **Assignment of DOT** -Assignor & assignee -Debtor's name -Instrument number of assigned document -Maximum Principal Indebtedness for Tennessee Recording Tax Purposes is \$0 (If amount is listed taxes must be paid) #### **Assignment of Lease** -Lessor & Lessee or Landlord & Tenant #### **Assignment of Rents** -Debtor & Lender needed -Reference Original DOT only if not filed after DOT -Maximum Principal Indebtedness for Tennessee Recording Tax Purposes is \$0.00. Unless there is an increase then that amount would be listed # Assignment of Rents & Leases -Debtor & Lender needed -Reference Original DOT only if not filed after DOT -Maximum Principal Indebtedness for Tennessee Recording Tax Purposes is \$0.00. Unless there is an increase then that amount would be listed #### **Assumption Agreement** -Original borrowers -Assuming party -Bank/Lender -Reference original DOT -Maximum Principal Indebtedness for Tennessee Recording Tax Purposes is \$0, unless the Original Borrower(s) is released then we would tax the amount being assumed. **Beautification Lien** -Name of person lien is against -Name of the Principal, Surety, Claimant & Property Owner **Bond to Discharge Lien** -Reference number of the release **Cancel Release & Reinstate Deed of Trust** -Reference number of the Deed of Trust -Borrower, Trustee & Lender Charter -Principal office must be located in Davidson County -Cover letter from the state and original document **Civil Warrant** -Must be a certified copy signed, dated and sealed from the clerk -Must be signed by the seller Contract/Purchase & **Sell Agreement** - Maximum Principal Indebtedness for Tennessee Recording Tax Purposes is \$_____.*Only taxable if terms are included -Reference # of the corrected document **Correction of Notary Acknowledgement Declaration of Void** -Reference number of Successor Trustee Deed & original DOT **Successor Trustee Sale** -Person or Company who purchased the sale on the STD -Original or present borrowers -Check for Exhibits -Chancery clerk deed with seal from court **Decree for Redemption & Decree for Confirming** -Owners name and address Sale -Tax bill name and address -Map and parcel number -Oath of Consideration – the amount purchased or the amount redeemed **Deed of Trust** -Debtor name -Secured party name -Trustee name -Property Description -Current derivation clause -Maximum Principal Indebtedness for Tennessee Recording Tax Purposes is \$ -Oath of consideration, taxable **Easements** -Proper signatures **Easements conveyed to Metro must be approved by Metro. They must be signed, dated & sealed before recording. Final Decree of -Certified Copy from the Court **Divorce** -Real property being divested out of and vested into -Present borrower **Foreclosure Notice of** **Default** -Present mortgagee -Reference # of original DOT **Foreclosure Notice of** -Present borrower Appt. Trustee -Present mortgagee -Reference # of original DOT -Must be original or certified copy from the state it's coming from Foreign Charter **Greenbelt Assessments** -Approved by tax assessor **Installment Deeds** -Property description, derivation clause -New owner name and address -Tax bill name and address -Map & parcel number -Oath of consideration -Maximum Principal Indebtedness for Tennessee Recording Tax Purposes is \$______. -Trustee needed -Name of Seller -Name of Buyer **Installment Sales Contract** -Signed and notarized by debtor -Maximum Principal Indebtedness for Tennessee Recording Tax Purposes is \$_____.*Only taxable if terms are included Liens -Name of party placing lien -Name of property owner -Amount of lien **Limited Partnership** -Any partnership that was formed before 1985 does not go to the Secretary of State for filing Master Deeds & -Must be approved by Property Mapping before recording **Master Deed Amend** -Check all exhibits **Military Discharge** -Member copy #4 only -No charge for recording or for certified copies -Give individual the option to remove their Social Security # from the document *If they choose to do so, make a copy of the MD mark thru the SS# then scan the copy **Modification Agreement** - If it modifies the amount, must state the amount of increase in the Maximum Principal Indebtedness for Tennessee Recording Tax Purposes is \$_____, if no increase insert \$0.00 -A \$250 or double the tax penalty, whichever is greater, applies when executed over 60 days of the prepared date -Need original reference number Mortgage -Debtor name -Secured party name -Property description & current derivation clause -Maximum Principal Indebtedness for Tennessee Recording Tax Purposes is \$ **Notice and Affidavit** -Borrower **Limiting Maximum Principal Amount** -Reference # -Lender -Name of owner **Notice of Completion** -Name of contractor/owner -Proper address/lot & subdivision -Date of completion Notice of Federal Tax Lien -Name and address of debtor & amount of debt **Notice of State Tax Lien** -Name and address of debtor & amount of debt. -Name of Party being released **Partial Releases** -Reference Instrument number being released -Description of what is being released (Ex. Lt 1 Chase Point) **Power of Attorney** -Grantor and grantee names **Quitclaim Deed** -New owner name and address -Tax bill name and address -Map and parcel -Grantor and grantee names -Convey's interest only (no have and to hold language) Does not warrant title -Property description & current derivation clause -Oath of consideration may have \$0 or actual consideration **Release of Assignment** -Reference instrument number being released Of Lease -Assignor/Assignee Releases of Lien -Reference instrument number being released -Name of party being released <u>Restrictions</u> -Must be signed by the Developer -If a drawing is attached, must be approved by Property Mapping -TCA 66-27-107 **Revocation of Power** -Person revoked Of Attorney -Reference number of original Power of Attorney(if applicable) Scriveners Affidavit -Reference number of instrument being corrected -Can attach an original document that has already been recorded -Borrower/Trustee/Lender or Seller/Buyer <u>Subdivision Plats</u> -Paper copy of plat (If from another City Planner) -Signature & dated of planning commission -Signature and seal of surveyor **Subordination Agreement** -Reference #'s of original DOT and the subordinate DOT -Subordinate Lender -Borrowers -Original Lender **Substitute Trustees** -Original debtor <u>Deed</u> -Reference number of original Deed of Trust -Oath of consideration -Grantor & Grantees names -New owner name & address -Tax bill name & address -Map & parcel number **Surveyor's Affidavit** -Name of Surveyor -Purpose of the Survey -Attached Survey -Reference instruments numbers associated with the survey UCC1 -Collateral to secure indebtedness Financing Statement -Debtor and secured party name and address -Maximum Principal Indebtedness for Tennessee Recording Tax Purposes is \$______. If \$0.00 we require the reference number of where taxes were paid -Special form Revised Article 9 -Fixture filings must have: -Fixture Filing Box checked or the document must specify it should be filed as a Fixture in real estate records -Address of property where fixture is located UCC Amendment -Need Debtor/Secured Party -Reference number of original UCC & Amendments <u>UCC Assignment</u> -Need Debtor/Secured Party/Assigning Party -Reference number of original UCC & Amendments <u>UCC Continuation</u> -Need Debtor/Secured Party -Reference number of original UCC & Amendments -Continuations must have wording: "Exactly same collateral as prior debt, does not increase principal debt" <u>UCC Termination</u> -Need Debtor/Secured Party -Reference number of original UCC & Amendments Must refer to all subsequent documents **UCC3 True Lease** *"True lease" transactions must state \$0 as amount and "No security interest-true lease" *Information only filings must state \$0 for special indebtedness & "No security interest-notice only" Warranty Deed -Name and address of new owner -Tax bill name & address-Map and parcel number(s)-Oath of consideration -Property description & derivation clause -Buyer & Seller Wills -Certified copies from probate Withdrawal of -Original borrower Foreclosure -Present mortgagee -Reference number of DOT